XT-9100 Configuration Guide | XT-9100 Extension Module/XP-910x Expansion Modules | Page | 3 | |--|------|----| | • Introduction | | 3 | | Hardware Configuration | | 4 | | Model Codes | | 4 | | Software Configuration | | 7 | | XT-9100 Type Settings | | 7 | | XT-9100 Configuration | | 9 | | Analog Input | | 10 | | Digital Input Configuration | | 15 | | Analog Output Configuration | | 16 | | Digital Output Configuration | | 19 | | Download/Upload | | 21 | | Appendix 1: SX Tool Item Description and Tables | | 23 | | General | | 23 | | • Item Address | | 23 | | • Item Type | | 23 | | • Item Tag | | 24 | | Read/Write Data (R/W) | | 24 | | Floating Point Numbers | | 25 | | Item List | | 25 | # XT-9100 Extension Module/ XP-910x Expansion Modules # Introduction The XT-9100 Extension Module and its expansion modules have been designed to provide additional input and output capacity within Metasys® Networks and specifically for the DX-9100 Extended Digital Controller. The XT-9100 module provides the communication interface and the XP modules provide the analog and digital inputs and outputs. A Supervisory System communicates with an XT-9100 via the N2 Bus or Bus 91*. Each XT-9100, depending on its expansion module combination, can have up to 16 inputs/outputs, eight of which may be analog. The DX-9100 communicates with the XT-9100 via the XT-Bus, and when the DX-9100 is connected to an N2 Bus (or Bus 91), data from the XT-9100 is available to a Supervisory System. Up to eight XT-9100 modules can be connected to the XT-Bus. Each XT-9100 provides, depending on the type of the connected XP expansion modules, either eight analog points or eight digital points, extending the input/output of a DX-9100 by up to 64 remote input/outputs. Modules with 16 input/outputs may also be connected, provided that the total number of remote input/output points on the DX-9100 does not exceed 64. Configuration of the XT-9100 is achieved by using a personal computer with GX-9100 Graphic Configuration Software (GX Tool) supplied by Johnson Controls. When the serial interface of the XT-9100 is connected directly to the N2 Bus (Bus 91), the GX-9100 will download and upload configurations over the N2 Bus (Bus 91). When the serial interface of the XT-9100 is connected to the XT Bus, the GX-9100 will download and upload configurations via the N2 Bus (Bus 91) connected to the DX-9100 to which the XT-Bus is connected. The DX-9100 retransmits configuration data to the XT-9100 on its XT-Bus. Figure 1: XT-9100 Extension Module and XP-910x Expansion Modules * The term "Bus 91" is not used in North America. # Hardware Configuration For full details of the hardware configuration, refer to the *XT-9100 Technical Bulletin (LIT-6364040)*. An XT-9100 combined with expansion modules provides the following configurations, either: - eight analog inputs/outputs, or - eight digital inputs/outputs, with digital counters associated with the digital inputs, or - eight analog inputs/outputs and eight digital inputs/outputs, or - sixteen digital inputs/outputs, with digital counters associated with the digital inputs within the first eight inputs/output points The **extension module address** is set with the address switches on the XT-9100. When connected to a DX-9100 controller, this address must also be set in the DX-9100 software configuration. The address must be unique not only on the XT-Bus, but also on the N2 Bus (Bus 91) to which the DX-9100 is connected. The XT-9100 must be supplied with a 24 VAC power source. All models are suitable for 50 Hz or 60 Hz through software configuration. For the analog inputs and outputs, the **input and output type** are set by jumpers on the analog expansion module board. These settings must comply with the software configuration settings. Note: When an extension module is configured with 16 inputs/outputs, the DX-9100 considers the single physical module as two logical modules, each with eight inputs/outputs. A DX-9100 can communicate with up to eight logical modules, with a maximum of 64 inputs/outputs. #### Model Codes # Table 1: XT/XP/TR Model Codes | XT-9100-8004
XP-9102-8004 | Extension Module Expansion Module | 24 VAC supply6 analog inputs2 analog outputs | |------------------------------|-----------------------------------|--| | XP-9103-8004 | Expansion Module | 8 digital outputs (triacs) | | XP-9104-8004 | Expansion Module | 4 digital inputs
4 digital outputs (triacs) | | XP-9105-8004 | Expansion Module | 8 digital inputs | | XP-9106-8004 | Expansion Module | 4 digital outputs (relay) | | TR-9100-8001* | Transformer, 24V/12 VA | Primary: 240 VAC | | TR-9100-8002* | Transformer, 24V/12 VA | Primary: 220 VAC | ^{*} TR-9100 is not available in North America. Figure 2: Typical XT-9100 Configuration | Table | 2: | XT | Configurati | ons | |-------|----|----|-------------|-----| | | | | | | | TR | Transformer | TR-9100 | (optional) | |-----|--------------|---|--| | XT | Processor | XT-9100 | | | XP1 | Analog
or | XP-9102 | (See Note 1.) | | | Digital | XP-9103
XP-9104
XP-9105
1 or 2 x XP-9106 | (See Notes 2 and 4.) | | XP2 | Digital | XP-9103
XP-9104
XP-9105
1 or 2 x XP-9106 | (optional) (optional) (optional) (optional) (See Notes 2, 3, and 4.) | #### Notes: - The analog XP-9102 must be placed in position XP1. - Two XP-9106 modules are considered as one XP module when installed next to each other in Position XP1 or XP2. When a single XP-9106 is installed in Position XP1 and another type of XP module is installed in Position XP2, the total number of I/Os is restricted to 12. - The XP-9106 can only be placed in Position XP2 when Position XP1 is filled by an analog XP or two XP-9106 modules. - The first XP-9106 in position XP1 or XP2 controls points DO1-DO4 and the second XP-9106 in either position controls points DO5-DO8. - Digital modules with counters must be in position XP1. # **Software Configuration** Software configuration involves the setting of all the Items of the extension module to values which correspond to the intended application. Typically, use the GX Tool to configure a system, and the SX Tool to troubleshoot. To use these tools, refer to the GX-9100 Software Configuration Tool for Windows User's Guide (LIT-6364060) and the SX-9100 Service Module User's Guide (LIT-6364070). Proceed in the following order: - Define XT-9100 type settings. - 2. Define XT-9100 configuration. - 3. Define analog input characteristics. - 4. Define digital input characteristics. - 5. Define analog output characteristics. - 6. Define digital output characteristics. # XT-9100 Type Settings # **Power Line Frequency** (50 or 60 Hz) # Via the GX Tool Select DX-9100 and then Global. Enter the frequency as 50 or 60. The XT frequency and the DX frequency are both defined here. ## Via the SX Tool Set Bit X1 of Item XTS (RI.69). X1 = 050 Hz power line X1 = 160 Hz power line # Output Hold/Reset on Comm. Failure Flag #### Via the GX Tool First configure an XT Module. Select XTn, then Analog or Digital. Then select the just configured XTn, XTn, and Data. To set this flag, at the "Status on comm. fail" (communication failure) field, enter 0 or 1. When this bit is set to "0," the digital outputs are switched off upon a serial interface failure, and the corresponding Item values are reset to zero. When set to "1," the digital outputs hold their current state upon a serial interface failure. # Via the SX Tool The "Output Hold/Reset on Communication Failure" flag is set at Bit X2 of Item XTS (RI.69). X2 = 0 Output reset upon communication failure X2 = 1 Output hold upon communication failure # Maximum Time Between Communications When communication fails for the period set in this Item, the XT-9100 goes into "communication failure" state, indicated by a blinking power LED on the front of the module. The default value is 60 seconds. #### Via the GX Tool First configure an XT Module. Select XTn, then Analog or Digital. Then select the just configured XTn, XTn, and Data. At the "Comm. timeout (sec)" field, enter the value in seconds. #### Via the SX Tool The "Maximum Time Between Communications" (in seconds) is entered at Item MTBC (RI.86). # Operational Mode (SX Only) The operational mode of the XT-9100 can be seen at Item OPMO (RI.01) with following status bits: X8 = 1 PWR Power Failure. This bit is set when a XT is powered up or when there is a serial interface communication failure. The setting in Item XTS (RI.69) Bit X2 ("Output Hold/Reset on Communication Failure" flag) is repeated in Item OPMO (RI.01) Bit X7 so that it can be read by the DX-9100 or any other monitoring system. #### **XT Address** #### Via the GX Tool In order to download the XT-9100 devices it is necessary to enter the XT addresses. These addresses will also be loaded into the DX-9100. When performing a download through a DX-9100 Controller, the controller only downloads the addresses of its own XT set. The XT address is not stored in the XT-9100 but must be set on the address switches on the module. First configure an XT Module. Select XTn, then Analog or Digital. Then select the just configured XTn, XTn, and Data. At the "Hardware Address" field, enter the address (1-255) of the XT-9100 module. #### Via SX Tool Refer to the *Extension Module Configuration* section in the *DX-9100 Configuration Guide (LIT-6364030)*. # XT-9100 Configuration # **Settings** ### Via the GX Tool The I/O type and map details are automatically generated by the GX-9100 Graphic Configuration Software when all I/O data for extension modules has been entered. It is then downloaded into the XT-9100 directly or via the DX-9100 and XT-Bus. (Refer to the Download/Upload section, further in this document.)
When in the GX Tool, select the XT module, then define it as Analog or Digital (if Digital, define it as 8 DI, 4DI/4DO, or 8DO). This defines Module XP1. If an XT has 16 points (XP2 is connected), select the XT box immediately to the right of the configured module, select EXP.DIG and define it as 8DI, 4DI/4DO, or 8DO. "EXP" will appear in the XT box. Then select XT (or EXP) again and define each point in the selected configuration in the same way as when defining the points in the DX-9100. The following pages describe how to define each of the points individually. #### Via the SX Tool Each extension module configuration is defined by the I/O types and map which are configured in Extension Module Items IOMAP (RI.77), IOTYP (RI.78), and IOMOD (RI.79). - The **I/O map** (IOMAP) defines which inputs/outputs (in pairs) on the extension module are used. Each extension module can be defined with eight used points, which normally reside in the XP1 (first) Expansion Module (points I/O1-I/O8), defined in bits X1-X4. - When an extension module has an XP2 (second) Expansion Module with a further eight points, these points must be defined in bits X5-X8. - The **I/O type** (IOTYP) defines which inputs/outputs (in pairs) are analog and which are digital. As the points on XP2 (if used) must be digital, only bits X1-X4 can be configured. - The **I/O mode** (IOMOD) defines points as "input" or "output" (in pairs). Only those points declared as "used" in Item IOMAP will be monitored or controlled. The combination of data in the Items IOMAP, IOTYP, and IOMOD completely defines the configuration of an extension module. When connected to a DX-9100 Controller, an identical set of data must be entered into the Item data base in the DX-9100 Controller, so that, when the DX-9100 and XT-9100 are connected and started up, the DX-9100 will compare data bases and only send commands to the extension module if the data is identical, thus avoiding incorrect control actions. Note: The data base in the XT-9100 has been designed to accept most configuration of inputs and outputs. All inputs and outputs which are physically connected through expansion modules must be configured, and only those points. If there is a difference between the physical configuration and the software configuration, the XT-9100 will signal an error condition to the DX-9100 (**XTnERR**). # Analog Input Configuration Each analog input is defined and configured by the following parameters: - Tag name (optional, GX-only) - Measurement units (for RTD inputs) - Enable square root - Alarm on unfiltered value - Input signal range - Alarm limits - Filter time constant The GX Tool determines the input signal range with a 2-stage process: you must first decide if the input is active or passive; the remaining options depend on this choice. With the SX Tool, this information is entered into a number of Items. #### Via the GX Tool Select XTn, AIn, then either Active or Passive. Note: All AI points must be configured even if not connected to a sensor to enable the generation of a complete IO Map and to ensure correct operation with the DX-9100 Controller. # Al Input Type: Measurement Units #### Via the GX Tool The selection of Celsius or Fahrenheit, is set in the Global data of the DX-9100 (select DX-9100, then Global. At the "Temperature Units" field, enter "C" for Celsius or "F" for Fahrenheit). To determine the measurement units of active inputs, select XTn, AIn, Data, and then enter in the "Measurement Units" field: 0 = None 1 = Temperature ("C" or "F" as entered in Global) 2 = Percent (%) Note: The units of an active input are not read by the DX-9100 Controller, but are available to any other Supervisory System which may be connected. # Via the SX Tool The input type for the eight possible inputs (n = 1 to 8) can be configured in Item AITn (RI.88, RI.96, RI.104, RI.112, RI.120, RI.128, RI.136, and RI.144). The unit of each analog input can be selected with following bits: (For RTD inputs, Celsius or Fahrenheit must be selected.) $$X4 X3 X2 X1 = 0000$$ No Units $X4 X3 X2 X1 = 0001$ Celsius $X4 X3 X2 X1 = 0010$ Fahrenheit $X4 X3 X2 X1 = 0011$ Percent Changing individual temperature units for each AI can only be done in the SX Tool. # Al Input Type: **Enable Square** Root This function allows the linearization of the differential pressure signal from a 0-10 VDC or 0/4 - 20 mA active sensor; the function is effective over the selected range: $$AI = sqrt(PR\%/100) * (HR - LR) + LR$$ Where %PR = the Analog Value in % of the physical input range; HR = High Range Value; and LR = Low Range Value. # Via the GX Tool (Option Only Available with Active Sensor) Select XTn, AIn, and Data. At the "Square Root" field, enter "0" for No, or "1" for Yes (to enable the square root calculation). # Via the SX Tool (Option Only Available with Active Sensor) Select Item AITn. X5 = 1**Enable Square Root of Input** X5 = 0Disable Square Root of Input # Al Input Type: Alarm on **Unfiltered Value** An alarm from the High Limit (HIAn) and Low Limit Alarm (LOAn) will be generated from the unfiltered or filtered input. (See Filter Time Constant.) # Via the GX Tool Select XTn, AIn, and Data. At the "Alarm Unfiltered" field, enter "0" for No (Alarm on Filtered Value), or "1" for Yes (Alarm on Unfiltered Value). #### Via the SX Tool Select Item AITn. X6 = 0Alarm on Filtered Value X6 = 1Alarm on Unfiltered Value # Al Input Type: **Input Signal** Range # Via the GX Tool (You must first have selected whether the input is active or passive. See the beginning of *Analog Input--Configuration*.) For **active** inputs, select XTn, AIn, then Data. At the "Type of Active Input" field, enter: 0 =0-10 VDC 1 = 4-20 mA 2 = 0-20 mA Each analog input module channel performs the conversion of the input signal to a numeric value using the high range and low range. Select XTn, AIn, then Data. High Range = enter the equivalent number for reading at high input (10V, 20 mA) Low Range = Enter the reading at low input (0V, 0 mA, 4 mA) For **passive** inputs, select XTn, AIn, then Data. At the "Type of Passive Input" field, enter: 1 = Ni1000 (JCI Type) 2 = Ni1000 Extended Range 3 = A99 (JCI Type) 4 = Pt 1000 (DIN) Note: Selections 5 and 6 on the screen are not available in the XT-9100. For RTD inputs, the range of the displayed value is fixed according to the type of sensor. # Via the SX Tool Input Type: X7 = 00-10 volts X7 = 10-20 mA X8 = 120% suppression 2-10V or 4-20 mA) Linearization and Sensor Type: | X11 X10 X9 = 000 | Linear (Active Sensor) | |------------------------|---| | $X11 \ X10 \ X9 = 001$ | Ni 1000 RTD Passive Sensor (JCI Type) | | | $(-45 \text{ to } +121^{\circ}\text{C}/-50 \text{ to } +250^{\circ}\text{F})$ | | X11 X10 X9 = 010 | Ni 1000 RTD High Temperature Sensor | | | (+21 to +288°C/70 to +550°F) | | X11 X10 X9 = 011 | RTD Sensor A99 | | | $(-50 \text{ to } +100^{\circ}\text{C}/-58 \text{ to } +212^{\circ}\text{F})$ | | X11 X10 X9 = 100 | RTD Sensor Platinum 1000 | | | $(+50 \text{ to } +200^{\circ}\text{C}/-58 \text{ to } +320^{\circ}\text{F})$ | For active inputs, each analog input module channel performs the conversion of the input signal to a numeric value using the high range at Item **HRn** (RI.89, RI.97, RI.105, RI.113, RI.121, RI.129, RI.137, and RI.145) and low range at Item LRn (RI.90, RI.98, RI.106, RI.114, RI.122, RI.130, RI.138, and RI.146). For RTD inputs, the range of the displayed value is fixed according to the type of sensor. # Al Input Type: **Alarm Limits** The **high limit** and the **low limit** define at which levels the analog input reading will generate an alarm, either for remote monitoring or for internal use within the control sequences in the DX-9100. Note: The limits cannot be deleted. If you do not want alarms, enter limits beyond the range. # Via the GX Tool Select XTn, AIn, then Data. At the respective field, enter the limit: High Limit = Low Limit = Limit Differential = # Via the SX Tool The **high limit** is at Item **HIAn** (RI.91, RI.99, RI.107, RI.115, RI.123, RI.131, RI.139, and RI.147), the **low limit** is at Item **LOAn** (RI.92, RI.100, RI.108, RI.116, RI.124, RI.132, RI.140, and RI.148). These Items may also be set by a Supervisory System and will always be set by a DX-9100 Controller. The **differential** on alarm limits is adjustable with Item ADFn (RI.93, RI.101, RI.109, RI.117, RI.125, RI.133, RI.141, and RI.149). # **Filter Time** Constant The Filter Time Constant Ts (seconds) is used to filter out any cyclic instability in the analog input signals. The calculations are: $$FV_t = FV_{t-1} + [1/(1 + T_s)] * [AI_t - FV_{t-1}]$$ FV_t = Filtered Analog Value at current time Where: FV_{t-1} = Filtered Analog Value at previous poll = Actual Analog Value at current time A value of "0" disables the filter. # Via the GX Tool Select XTn, AIn, and Data. At the "Filter Constant (sec)" field, enter a number within the recommended range 0 to 10. #### Via the SX Tool The Filter Time Constant is entered at Item **FTCn** (RI.94, RI.102, RI.110, RI.118, RI.126, RI.134, RI.142, and RI.150). # **Al Notes** - When the XT-9100 is connected to a DX-9100 Controller, you can view the AI value and alarm limits from the DX front panel. See Display Panel and Keypads in the DX-9100 Extended Digital Controller Technical Bulletin (LIT-6364020). - 2. Analog input values can be read via the SX Tool at Item AIn (RI.12 to RI.19). - Analog input alarm status can be seen via the SX Tool at Item AIS (RI.11), Bit X1, X3....X15 for high alarm condition and X2, X4....X16 for low alarm condition. - 4. Configure all AIs as Active or Passive, whether they are used or not. A configured AI is shown by a thick bar to the left and right of its selection box. # Digital Input Configuration An XT-9100 can accept up to 16 digital inputs, which will be considered active when driven to a common digital ground. The first eight digital inputs
are connected to XP1 and the next eight digital inputs to XP2. Each digital input is defined and configured by the following parameters: - Tag name (optional, GX-9100 only) - Input type - Counter prescaler Inputs may be defined as maintained or pulse type. With maintained type contacts the extension module status follows the status of the contact. With pulse type contacts the extension module sets and resets the status at each pulse of the input contact. # DI: Input Type # Via the GX Tool Select XTn (or EXP), DIn, then Data. At the "Digital Input Type" field enter 0 for maintained contact or 1 for pulse contact. # Via the SX Tool The input type for the 2 x 8 possible inputs can be configured in Item DIT1 for XP1 (RI.64) and in Item DIT2 (RI.65) for XP2, bits X1-X8 for D11-DI8, as follows: 0 = Maintained Contact 1 = Pulse Contact # DI: Counter **Prescaler** The digital input transitions of XP1 are counted as follows: emcmxt-3 Figure 3: Counter Prescaler A count transition occurs when the number of positive transitions of the digital input (DIn) equals the value of the prescaler (PCn). The Pulse Counter (CNTn) counts the count transitions (n = 1-8). Note: Counters are only available in the XP1 location. #### Via the GX Tool Select XTn, DIn, then Data. At the "Prescaler (counts)" field, enter from 1 to 255. When the XT-9100 is connected to a DX-9100 Controller the total counts can be read on the DX-9100 front panel. #### Via the SX Tool Enter the prescaler at Item PCn (RI. 48-55) within the range 1-255. #### **DI Notes** - When the XT-9100 is connected to a DX-9100 Controller, you can view the DI status and counter values from the DX-9100 front panel. See the Display Panel and Keypads section in the DX-9100 Extended Digital Controller Technical Bulletin (LIT-6364020). - 2. The status of the digital inputs can be seen at Item DIS1 (RI.09), bits X1-X8, and Item DIS2 (RI.10), bits X1-X8. # Analog Output Configuration Each analog output is defined and configured by the following parameters: - Tag name (GX-9100 only) - Output type When the XT is connected to a DX-9100 Controller, the following parameters are defined in the DX-9100 for the analog output: - Source - Range #### Via the GX Tool **AO: Output Type** Select XTn, ANALOG, XTn, AOn, and Data, then enter the output code: 0 = disabled 1 = 0 to 10 VDC 2 = 0 to 20 mA 3 = 4 to 20 mA # Via the SX Tool The output type can be configured in Item AOT (RI.87) in bit pairs X2 X1, X4 X3, ...X16 X15 for Outputs 1-8). To define the output signal set the bits (for Output 7, for example) as follows: X14 X13 = 00Output Disabled X14 X13 = 01Output 0-10V X14 X13 = 10 Output 0-20 mA X14 X13 = 11Output 4-20 mA # AO: Range (with DX-9100 only) The AO range of the analog output is defined in the DX-9100 Controller. The High Range defines the level of control source signal that corresponds to an output of 100%. The Low Range defines the level of control source signal that corresponds to an output of 0%. When the source point is equal to the high range, then the output will be at the maximum signal (10V/20 mA). When the source point is equal to low range, then the output will be at the minimum signal (0V, 0/4 mA). # Via the GX Tool Select XTn, AOn, and Data, then enter the desired values in the "High Range" and "Low Range" fields. ## Via the SX Tool Refer to the Extension Module Configuration section of the DX-9100 Configuration Guide (LIT-6364030). # AO: Source (with DX-9100 Only) The source of the analog output signal is defined in the DX-9100 Controller. #### Via the GX Tool Select XTn, AOn, Data, and the "Source Point" field. Enter * and select the required source variable. #### Via the SX Tool Refer to the *Extension Module Configuration* section of the *DX-9100* Configuration Guide (LIT-6364030). # **AO Notes** - 1. When the XT-9100 is connected to a DX-9100 Controller, you can view and override the AO value from the DX-9100 front panel. See Display Panel and Keypads in the DX-9100 Extended Digital Controller Technical Bulletin (LIT-6364020). - 2. The analog output values can be read in percent at Item AOn (RI.20-27) with the SX Tool. # Digital Output Configuration Each digital output is defined and configured by the following parameters: - Tag name (GX-9100 only) - Output type - Pulse time When the XT is connected to a DX-9100 Controller, the following parameter is defined in the DX-9100 for the digital output: Source # DO: Type of Output # Via the GX Tool Select XTn (or EXP) and DOn, then select either of the On/Off or Pulse fields. For the Pulse type, the output switches for a configurable pulse time for each state transition of the command output. ## Via the SX Tool The output type for outputs DO1-DO8 can be selected in Item DOT1 (RI.66) for XP1 and Item DOT2 (RI.67) for XP2 as follows: X1 = 0 On/Off Type (Maintained) X1 = 1 Pulse Type; the output switches for a configurable pulse time for each state transition of the command output # **DO: Pulse Time** This parameter is set once for all pulse type outputs in the XT-9100. # Via the GX Tool Select XTn, XTn, and Data, then enter a value in the "Digital Output Pulse Time" field. The valid range is 1 to 250 (5 msec to 1.25 seconds pulse time). #### Via the SX Tool The digital output pulse time can be defined in Item DOPT (RI.68) in units of 5 msec. The default value is 200, which represents a pulse time of 1 second. Note: All connected DO points must be configured to ensure correct operation with the DX-9100 Controller. When a single XP-9106 (4DO) relay module is connected, select 8 DO on the GX Tool and define outputs DO1-DO4 only. # **DO Source** (with DX-9100 Only) The source of the digital output signal is defined in the DX-9100 Controller. #### Via the GX Tool Select XTn or (EXP), DOn, Data, and then the "Source Point" field. Enter * and select the required source variable. #### Via the SX Tool Refer to the Extension Module Configuration section in the DX-9100 Configuration Guide (LIT-6364030). #### **DO Notes** - 1. When the XT-9100 is connected to a DX-9100 Controller, you can view and override the DO value from the DX-9100 front panel. See Display Panel and Keypads in the DX-9100 Extended Digital Controller Technical Bulletin (LIT-6364020). - The digital output status can be seen at Item DOS1 (DI.07) for XP1 and Item DOS2 (DI.08) for XP2, bits X1-X8 for outputs DO 1-8 with the SX Tool. - 3. A configured DO is shown by a thick bar to the left and right of its selection box. Configure all DOs as ON/OFF or PULSE, whether they are used or not. The only exception is for the 4-output relay module (XP-9106). When only one XP-9106 module is installed, select 8DO, but only configure DO1-DO4. When two XP-9106 modules are installed, configure both as one 8DO module, and configure DO1-DO8. # Download/ Upload ## Via the GX Tool #### Download via DX-9100 Controller and N2 Bus Connect an RS-232-C/RS-485 converter (type MM-CVT101-x in North America and type IU-9100-810x in Europe) to one of the serial communication ports (COM1 or COM2) of the personal computer on which the GX Tool is running. Connect the N2 Bus of the DX-9100 to the converter unit connected to the PC. Set the address switches and jumpers on the DX-9100 and XT/XP devices as required, and connect the XT/XP devices to the XT Bus of the DX-9100. (See the DX-9100 Extended Digital Controller Technical Bulletin (LIT-6364020) and XT-9100 Technical Bulletin (LIT-6364040) for details.) If the DX-9100 and XT/XP devices are installed and wired, verify all field wiring and sensor voltage/current signals. It is recommended that controlled devices be isolated during download and initial startup. Note: Do not download an untested configuration into an installed device. Test the configuration on a simulator panel before downloading. Apply 24 VAC power to the DX-9100 and XT/XP devices. On the GX Tool, select DX-9100, DOWNLD, and DX. Enter the DX-9100 address (0-255) in the "Controller Address" field and the PC serial communication port (1 or 2) in the "PC Port" field. Press <Enter>. Checks are made before the data is downloaded to the controller, and a message is displayed on the screen if a value is outside the normal range for that parameter. The user may abort the download process and change the value in the configuration or press <Enter> to ignore the message and download the entered value. When the download is complete, select DX-9100, DOWNLD, and XT. Verify that the correct "PC Port" is selected and press <Enter>. For subsequent downloads, where the XT addresses have not been changed, the loading can be done in one process by selecting DX-9100, DOWNLD, and DX&XT. # Download via DX-9100 Controller (RS-232-C Port) Connect the serial communication port of the PC directly to the RS-232-C port of the DX-9100 Controller. See DX-9100 Extended Digital Controller Technical Bulletin (LIT-6364020) for details. Proceed as for Download via DX-9100 Controller and N2 Bus previously in the Download/Upload section. # Upload via a DX-9100 Controller Only complete DX-9100/XT-9100 configurations should be uploaded from the DX-9100. Select DX-9100 and NEW to clear the PC screen. Select DX-9100, UPLOAD, and DX&XT. Enter the DX-9100 Controller address (0-255) and PC port (1 or 2). Press <Enter>. #### Download via the N2 Bus Set the address switches and jumpers on the XT/XP devices as required. Connect the XT/XP devices to the N2 Bus and the N2 Bus to the converter on the PC. (See the XT-9100 Technical Bulletin (LIT-6364040) for connection details.) If the XT/XP devices are installed and wired, verify all field wiring and sensor voltage/current signals. It is recommended that controlled devices be isolated during download and initial startup. Apply 24 VAC power to the XT/XP devices. Up to eight XT-9100s may be downloaded at one time from the GX Tool over the N2 Bus. If the XT/XP devices are not used with a DX-9100, it is recommended that one configuration file is created for each XT-9100 in Position XT1.
Set the address switches and jumpers on the XT/XP devices as required. Connect the XT/XP devices to the N2 Bus and the N2 Bus to the converter on the PC. (See the XT-9100 Technical Bulletin (LIT-6364040) for details.) If the XT/XP devices are installed and wired, verify all field wiring and sensor voltage/current signals. It is recommended that controlled devices be isolated during download and initial startup. Apply 24 VAC power to the XT/XP devices. Up to eight XT-9100s may be downloaded at one time from the GX Tool over the N2 Bus. If the XT/XP devices are not used with a DX-9100, it is recommended that one configuration file is created for each XT-9100 in Position XT1. Select DX-9100, DOWNLD, and XT. Enter the PC serial communication port (1 or 2) in the "PC Port" field and press <Enter>. # Upload via the N2 Bus Only one XT-9100 may be uploaded at one time and the configuration will be stored under XT1. Select DX-9100, UPLOAD, and XT. Enter the XT-9100 address (1-255) in the "Controller Address" field and the PC serial communication point (1, 2) in the "PC Port" field. Press < Enter>. Via the SX Tool XT-9100 configuration data can only be changed item by item with the SX Tool. It is not possible to download or upload a complete configuration. # **Appendix 1: SX Tool Item Description and Tables** The following information is important when commissioning with the SX Service Module. #### General Each constant, variable, or value in an XT-9100 Extension Module can be addressed via an Item code. All Items are contained in the Item List. Note: It is important to note that EEPROM Items can only be written approximately 10,000 times, so that write commands from cyclical processes in Supervisory Systems must be avoided. ## Item Address A configuration comprises a set of parameters which are stored in a series of memory locations in the XT-9100. These parameters are called Items. Each Item is assigned an Item Address. Active parameters such as analog values are stored in RAM. Configuration parameters are stored in EEPROM. Data stored in EEPROM is retained when the power is switched off. The Item List at the end of this manual gives a brief description of each Item available within the module. # Item Type The format of any XT-9100 Item is described by the following types: Number: Floating point number (2 bytes) Unsigned 8-bit hexadecimal number used to transfer logic 1 Byte: states or integer numbers 0-255 2 Bytes: Unsigned 16-bit hexadecimal number used to transfer logic states or unsigned integer numbers 4 Bytes: Unsigned 32-bit hexadecimal number used to transfer logic states or unsigned integer numbers The information stored in the Items can have one of several formats: - **Floating Point Numerical Items** are real numbers, with a +/- sign. They refer to input or output values, limit values, etc. They are displayed and entered as numbers, with a sign and a decimal point. These Items are shown in the Item List with "Number" in the Type column. - **Integer Items** are positive whole numbers used as scale factors. These Items are shown in the Item List with "1 Byte Int" in the Type column. - **Totalized Numerical Items** are actual positive numbers. They refer to totalized values of pulse counters. They are displayed and entered as whole numbers, without a sign or decimal point. These Items are shown in the Item List with "4 Bytes" in the Type column. - **Status Items** are either 1-byte or 2-byte Items giving information on the actual status or configuration of the inputs, outputs and modules, where each bit has a specific meaning as described in the Item List. These Items are shown in the Item List with the number of bytes in the Type column. Data is displayed and entered as bytes. In the list the bytes will be represented using X1-X8 or X1-X16. 1 Byte = X8 X7 X6 X5 X4 X3 X2 X1 2 Bytes = X16 X15 X14 X13 X12 X11 X10 X9 X8 X7 X6 X5 X4 X3 X2 X1 # Item Tag Each Item in the Item List has a unique name or "tag," which summarizes the description and the meaning of the data which is stored in the XT-9100 memory. The Items are shown in the Item List with their respective names in the Tag column. # Read/Write Data (R/W) The Items shown in the Item List can be divided into three basic categories: - **Input values and status** of the XT-9100 can be read but not changed by a Supervisory System. These Items are shown in the Item List with an "R" in the R/W column. - 2. **Variables** in the XT-9100 can be read and modified by the GX-9100 Graphic Configuration Software or Supervisory System. These Items are shown in the Item List with an "R/W" in the R/W (read/write) column. (E) indicates that the Item is stored in EEPROM. - All other Items in the XT-9100 refer to **configuration parameters** of the controller and contain information such as analog ranges, output type, etc., and they can only be changed with the GX-9100 Graphic Configuration Software. These Items are shown in the Item List with a "CNF" (configuration) in the R/W column. All Items can be accessed by the SX Tool via a DX-9100 Controller. # Floating Point Numbers A DX-9100 floating point number consists of two bytes with following format: ``` 15 14 13 12 11 10 6 5 E3 E2 E1 E0 S M10 M9 M8 M7 M6 M5 M4 M3 M2 M1 M0 where: EEEE 4 bits exponent = S sign (1=negative) MMMMMMMMM = 11 bits mantissa ``` Note: $2^{16} = 32,768$; subtracting 4 bits for the exponent, 1 bit for the sign, and 11 bits for the mantissa leaves a maximum value of 2047 for most numeric entries with single digit resolution. - A number is normalized when the most significant bit is true (M10 = 1). - The value of the n.th mantissa bit (n from 0-10) is: 2 exp -(<EXPONENT>-n) - A number is zero when all bits of the mantissa are 0. - The value of a number is: $$1 = 1400H$$ or $B001H$ $-1 = 1C00H$ or $B801H$ $100 = 7640H$ or $B064H$ # Item List Symbols used in the Item List: DI. **Decimal Item Address** HI. Hexadecimal Item Address **Type** Item Type R/W Read Write conditions: > R Read only Item R/W Read/Write Item Read/Write Item (EEPROM) R/W(E)**CNF** Configuration Item (EEPROM) Label for Item or bit written within an Item Tag Table 3: Item List | i abie | Table 3. Item List | | | | | | | | |--------|--------------------|-------------|----------|------|-------------------------------|--|--|--| | RI. | HI. | Туре | R/W | Tag | Description | | | | | 00 | 00 | 1 Byte | R | MODL | Device Model : 08H | | | | | | | | | | | | | | | 01 | 01 | 1 Bytes | R/W | OPMO | Operation Mode (status) | | | | | | | X8 X7 X6 X5 | X4 X3 X2 | X1 | | | | | | | | X1 = 1 | | | Watchdog text | | | | | | | X2 = | | | DO Error | | | | | | | X3 = | | | DI Error | | | | | | | X4 = | | | Al Error | | | | | | | X5 = | | | AO Error | | | | | | | X6 = | | | Not Used | | | | | | | X7 = | | FAIL | XT Fail Mode (= XTS, bit X2) | | | | | | | X8 = 1 | | PWR | Power Fail or Comm. Failure | | | | | | | | | | | | | | | 02 | 02 | 1 Byte | R | I2CE | Bus Error | | | | | | | X8 X7 X6 X5 | X4 X3 X2 | X1 | | | | | | | | X1 = 1 | | | XP1: DO Error | | | | | | | X2 = 1 | | | XP2: DO Error | | | | | | | X3 = 1 | | | XP1: DI Error | | | | | | | X4 = 1 | | | XP2: DI Error | | | | | | | X5 = 1 | | | Analog or Counter Error (1-4) | | | | | | | X6 = 1 | | | Analog or Counter Error (5-8) | | | | | | | X7 = 1 | | FAIL | EEPROM Error | | | | | | | X8 = 1 | | PWR | XP Hardware Fault | | | | | | | | | | | | | | | 03 | 03 | 1 Byte | | | Spare | | | | | | | | | | | | | | | 04 | 04 | 1 Byte | | | Spare | | | | | | | | | | | | | | | 05 | 05 | 1 Byte | | | Spare | | | | | | | | | | | | | | | 06 | 06 | 1 Byte | | | Spare | | | | | | | | | | | | | | | RI. | HI. | Туре | R/W | Tag | Description | |-----|-----|----------|------------|-------|-----------------------------| | 07 | 07 | 1 Byte | R/W | DOS1 | Digital Output Status XP1 | | | | X8 X7 X6 | X5 X4 X3 X | (2 X1 | | | | | X1 = 1 | | | XP1 : Output 1 is On | | | | X2 = 1 | | | XP1 : Output 2 is On | | | | X3 = 1 | | | XP1 : Output 3 is On | | | | X4 = 1 | | | XP1 : Output 4 is On | | | | X5 = 1 | | | XP1 : Output 5 is On | | | | X6 = 1 | | | XP1 : Output 6 is On | | | | X7 = 1 | | | XP1 : Output 7 is On | | | | X8 = 1 | | | XP1 : Output 8 is On | | 08 | 08 | 1 Byte | R/W | DOS2 | Digital Output Status XP2 | | | | X8 X7 X6 | X5 X4 X3 X | (2 X1 | | | | | X1 = 1 | | | XP2 : Output 1 is On | | | | X2 = 1 | | | XP2 : Output 2 is On | | | | X3 = 1 | | | XP2 : Output 3 is On | | | | X4 = 1 | | | XP2 : Output 4 is On | | | | X5 = 1 | | | XP2 : Output 5 is On | | | | X6 = 1 | | | XP2 : Output 6 is On | | | | X7 = 1 | | | XP2 : Output 7 is On | | | | X8 = 1 | | | XP2 : Output 8 is On | | 09 | 09 | 1 Byte | R | DIS1 | Digital Input Status XP1 | | | | X8 X7 X6 | X5 X4 X3 X | (2 X1 | | | | | X1 = 1 | | | XP1 : Digital Input 1 is On | | | | X2 = 1 | | | XP1 : Digital Input 2 is On | | | | X3 = 1 | | | XP1 : Digital Input 3 is On | | | | X4 = 1 | | | XP1 : Digital Input 4 is On | | | | X5 = 1 | | | XP1 : Digital Input 5 is On | | | | X6 = 1 | | | XP1 : Digital Input 6 is On | | | | X7 = 1 | | | XP1 : Digital Input 7 is On | | | | X8 = 1 | | | XP1 : Digital Input 8 is On | | RI. | HI. | Туре | R/W | Tag | Description | |-----|-----|------------|--------------------|------------------------|-----------------------------| | 10 | 0A | 1 Byte | R | DIS2 | Digital Input Status XP2 | | | | X8 X7 X6 X | 5 X4 X3 X | (2 X1 | | | | | X1 = 1 | | | XP2 : Digital Input 1 is On | | | | X2 = 1 | | | XP2 : Digital Input 2 is On | | | | X3 = 1 | | | XP2 : Digital Input 3 is On | | | | X4 = 1 | | | XP2 : Digital Input 4 is On | | | | X5 = 1 | | | XP2 : Digital Input 5 is On | | | | X6 = 1 | | | XP2 : Digital Input 6 is On | | | | X7 = 1 | | | XP2 : Digital Input 7 is On | | | | X8 = 1 | | | XP2 : Digital Input 8 is On | | | | | | | | | 11 | 0B | 2 Byte | R | AIS | Analog Input Status | | | | | (14 X13)
(5 X4 | X12 X11 X1
X3 X2 X1 | | | | | X1 = 1 | | AIH1 | High Alarm Condition | | | | X2 = 1 | | AIL1 | Low Alarm Condition | | | | X3 = 1 | | AIH2
| High Alarm Condition | | | | X4 = 1 | | AIL2 | Low Alarm Condition | | | | X5 = 1 | | AIH3 | High Alarm Condition | | | | X6 = 1 | | AIL3 | Low Alarm Condition | | | | X7 = 1 | | AIH4 | High Alarm Condition | | | | X8 = 1 | | AIL4 | Low Alarm Condition | | | | X9 = 1 | | AIH5 | High Alarm Condition | | | | X10= 1 | | AIL5 | Low Alarm Condition | | | | X11= 1 | | AIH6 | High Alarm Condition | | | | X12= 1 | | AIL6 | Low Alarm Condition | | | | X13= 1 | | AIH7 | High Alarm Condition | | | | X14= 1 | | AIL7 | Low Alarm Condition | | | | X15= 1 | | AIH8 | High Alarm Condition | | | | X16= 1 | | AIL8 | Low Alarm Condition | | | | | | | | | RI. | HI. | Туре | R/W | Tag | Description | |-----|-----|---------|-----|------|-----------------------| | 12 | 0C | Number | R | Al1 | Analog Input Value 1 | | 13 | 0D | Number | R | Al2 | Analog Input Value 2 | | 14 | 0E | Number | R | Al3 | Analog Input Value 3 | | 15 | 0F | Number | R | Al4 | Analog Input Value 4 | | 16 | 10 | Number | R | AI5 | Analog Input Value 5 | | 17 | 11 | Number | R | Al6 | Analog Input Value 6 | | 18 | 12 | Number | R | Al7 | Analog Input Value 7 | | 19 | 13 | Number | R | Al8 | Analog Input Value 8 | | | | | | | | | 20 | 14 | Number | R/W | AO1 | Analog Output Value 1 | | 21 | 15 | Number | R/W | AO2 | Analog Output Value 2 | | 22 | 16 | Number | R/W | AO3 | Analog Output Value 3 | | 23 | 17 | Number | R/W | AO4 | Analog Output Value 4 | | 24 | 18 | Number | R/W | AO5 | Analog Output Value 5 | | 25 | 19 | Number | R/W | AO6 | Analog Output Value 6 | | 26 | 1A | Number | R/W | AO7 | Analog Output Value 7 | | 27 | 1B | Number | R/W | AO8 | Analog Output Value 8 | | | | | | | | | 28 | 1C | | | | Spare | | 29 | 1D | | | | Spare | | 30 | 1E | | | | Spare | | 31 | 1F | | | | Spare | | | | | | | | | 32 | 20 | 4 Bytes | R/W | CNT1 | DI1 Pulse Count* | | 33 | 21 | 4 Bytes | R/W | CNT2 | DI2 Pulse Count* | | 34 | 22 | 4 Bytes | R/W | CNT3 | DI3 Pulse Count* | | 35 | 23 | 4 Bytes | R/W | CNT4 | DI4 Pulse Count* | | 36 | 24 | 4 Bytes | R/W | CNT5 | DI5 Pulse Count* | | 37 | 25 | 4 Bytes | R/W | CNT6 | DI6 Pulse Count* | | 38 | 26 | 4 Bytes | R/W | CNT7 | DI7 Pulse Count* | | 39 | 27 | 4 Bytes | R/W | CNT8 | DI8 Pulse Count* | | | | | | | _ | | 40 | 28 | | | | Spare | | 41 | 29 | | | | Spare | | 42 | 2A | | | | Spare | | 43 | 2B | | | | Spare | | 44 | 2C | | | | Spare | | 45 | 2D | | | | Spare | | 46 | 2E | | | | Spare | | 47 | 2F | | | | Spare | Pulse Count Items are stored in EEPROM upon power failure and restored to RAM upon power restoration. | RI. | HI. | Туре | R/W | Tag | Description | |-----|-----|------------|-----------|-------|--------------------------------| | 48 | 30 | 1 Byte Int | CNF | PC1 | Prescaler DI1 Counter | | 49 | 31 | 1 Byte Int | CNF | PC2 | Prescaler DI2 Counter | | 50 | 32 | 1 Byte Int | CNF | PC3 | Prescaler DI3 Counter | | 51 | 33 | 1 Byte Int | CNF | PC4 | Prescaler DI4 Counter | | 52 | 34 | 1 Byte Int | CNF | PC5 | Prescaler DI5 Counter | | 53 | 35 | 1 Byte Int | CNF | PC6 | Prescaler DI6 Counter | | 54 | 36 | 1 Byte Int | CNF | PC7 | Prescaler DI7 Counter | | 55 | 37 | 1 Byte Int | CNF | PC8 | Prescaler DI8 Counter | | 56 | 38 | 1 Byte | CNF | DIL1 | Internal use only | | 57 | 39 | 1 Byte | CNF | DIL5 | Internal use only | | 58 | 3A | 1 Byte | CNF | DIL9 | Internal use only | | 59 | 3B | 1 Byte | CNF | DILD | Internal use only | | 60 | 3C | 1 Byte | CNF | DOL1 | Internal use only | | 61 | 3D | 1 Byte | CNF | DOL5 | Internal use only | | 62 | 3E | 1 Byte | CNF | DOL9 | Internal use only | | 63 | 3F | 1 Byte | CNF | DOLD | Internal use only | | | | | | | | | 64 | 40 | 1 Byte | CNF | DIT1 | Digital Input Type XP1 | | | | X8 X7 X6 X | 5 X4 X3 > | (2 X1 | | | | | X1 = 0 | | | XP1 : DI1 = Maintained Contact | | | | X1 = 1 | | | XP1 : DI1 = Pulse Contact | | | | X2 = 0 | | | XP1 : DI2 = Maintained Contact | | | | X2 = 1 | | | XP1 : DI2 = Pulse Contact | | | | X3 = 0 | | | XP1 : DI3 = Maintained Contact | | | | X3 = 1 | | | XP1 : DI3 = Pulse Contact | | | | X4 = 0 | | | XP1 : DI4 = Maintained Contact | | | | X4 = 1 | | | XP1 : DI4 = Pulse Contact | | | | X5 = 0 | | | XP1 : DI5 = Maintained Contact | | | | X5 = 1 | | | XP1 : DI5 = Pulse Contact | | | | X6 = 0 | | | XP1 : DI6 = Maintained Contact | | | | X6 = 1 | | | XP1 : DI6 = Pulse Contact | | | | X7 = 0 | | | XP1 : DI7 = Maintained Contact | | | | X7 = 1 | | | XP1 : DI7 = Pulse Contact | | | | X8 = 0 | | | XP1 : DI8 = Maintained Contact | | | | X8 = 1 | | | XP1 : DI8 = Pulse Contact | | | | | | | | | RI. | HI. | Туре | R/W | Tag | Description | |-----|-----|----------|------------|-------|--------------------------------| | 65 | 41 | 1 Byte | CNF | DIT2 | Digital Input Type XP2 | | | | X8 X7 X6 | X5 X4 X3 X | (2 X1 | | | | | X1 = 0 | | | XP2 : DI1 = Maintained Contact | | | | X1 = 1 | | | XP2 : DI1 = Pulse Contact | | | | X2 = 0 | | | XP2 : DI2 = Maintained Contact | | | | X2 = 1 | | | XP2 : DI2 = Pulse Contact | | | | X3 = 0 | | | XP2 : DI3 = Maintained Contact | | | | X3 = 1 | | | XP2 : DI3 = Pulse Contact | | | | X4 = 0 | | | XP2 : DI4 = Maintained Contact | | | | X4 = 1 | | | XP2 : DI4 = Pulse Contact | | | | X5 = 0 | | | XP2 : DI5 = Maintained Contact | | | | X5 = 1 | | | XP2 : DI5 = Pulse Contact | | | | X6 = 0 | | | XP2 : DI6 = Maintained Contact | | | | X6 = 1 | | | XP2 : DI6 = Pulse Contact | | | | X7 = 0 | | | XP2 : DI7 = Maintained Contact | | | | X7 = 1 | | | XP2 : DI7 = Pulse Contact | | | | X8 = 0 | | | XP2 : DI8 = Maintained Contact | | | | X8 = 1 | | | XP2 : DI8 = Pulse Contact | | 66 | 42 | 1 Byte | CNF | DOT1 | Digital Output Type XP1 | | | | X8 X7 X6 | X5 X4 X3 X | (2 X1 | | | | | X1 = 0 | | | XP1 : DO1 = ON/OFF Type | | | | X1 = 1 | | | XP1 : DO1 = Pulse Type | | | | X2 = 0 | | | XP1 : DO2 = ON/OFF Type | | | | X2 = 1 | | | XP1 : DO2 = Pulse Type | | | | X3 = 0 | | | XP1 : DO3 = ON/OFF Type | | | | X3 = 1 | | | XP1 : DO3 = Pulse Type | | | | X4 = 0 | | | XP1 : DO4 = ON/OFF Type | | | | X4 = 1 | | | XP1 : DO4 = Pulse Type | | | | X5 = 0 | | | XP1 : DO5 = ON/OFF Type | | | | X5 = 1 | | | XP1 : DO5 = Pulse Type | | | | X6 = 0 | | | XP1 : DO6 = ON/OFF Type | | | | X6 = 1 | | | XP1 : DO6 = Pulse Type | | | | X7 = 0 | | | XP1 : DO7 = ON/OFF Type | | | | X7 = 1 | | | XP1 : DO7 = Pulse Type | | | | X8 = 0 | | | XP1 : DO8 = ON/OFF Type | | | | X8 = 1 | | | XP1 : DO8 = Pulse Type | | RI. | HI. | Туре | R/W | Tag | Description | |-----|-----|----------|------------|-------|---------------------------------------| | 67 | 43 | 1 Byte | CNF | DOT2 | Digital Output Type XP2 | | | | X8 X7 X6 | X5 X4 X3 X | (2 X1 | | | | | X1 = 0 | | | XP2 : DO1 = ON/OFF Type | | | | X1 = 1 | | | XP2 : DO1 = Pulse Type | | | | X2 = 0 | | | XP2 : DO2 = ON/OFF Type | | | | X2 = 1 | | | XP2 : DO2 = Pulse Type | | | | X3 = 0 | | | XP2 : DO3 = ON/OFF Type | | | | X3 = 1 | | | XP2 : DO3 = Pulse Type | | | | X4 = 0 | | | XP2 : DO4 = ON/OFF Type | | | | X4 = 1 | | | XP2 : DO4 = Pulse Type | | | | X5 = 0 | | | XP2 : DO5 = ON/OFF Type | | | | X5 = 1 | | | XP2 : DO5 = Pulse Type | | | | X6 = 0 | | | XP2 : DO6 = ON/OFF Type | | | | X6 = 1 | | | XP2 : DO6 = Pulse Type | | | | X7 = 0 | | | XP2 : DO7 = ON/OFF Type | | | | X7 = 1 | | | XP2 : DO7 = Pulse Type | | | | X8 = 0 | | | XP2 : DO8 = ON/OFF Type | | | | X8 = 1 | | | XP2 : DO8 = Pulse Type | | | | | | | | | 68 | 44 | 1 Byte | CNF | DOPT | Digital Output Pulse Time (*5 ms.) | | | | | | | (default = 200) | | | | | | | | | 69 | 45 | 1 Byte | CNF | XTS | XT-9100 Type Settings | | | | 00000 | (3 X2 X1 | | | | | | X1 = 0 | | | 50 Hz Power Line | | | | X1 = 1 | | | 60 Hz Power Line | | | | X2 = 0 | | | Output Reset on communication failure | | | | X2 = 1 | | | Output Hold on communication | | | | | | | failure | | | | Х3 | | | Internal use only | | 70 | 46 | 1 Byte | CNF | | Spare | | 71 | 47 | 1 Byte | CNF | | Spare | | 72 | 48 | 1 Byte | CNF | | Spare | | 73 | 49 | 1 Byte | CNF | | Spare | | 74 | 4A | 1 Byte | CNF | | Spare | | | | | | | | | 75 | 4B | 1 Byte | CNF | AI2C | Internal use only | | 76 | 4C | 1 Byte | CNF | AMOD | Internal use only | | | | | | | | | RI. | HI. | Туре | R/W | Tag | Desci | ription | |-----|-----|----------------------|-----------------|-------|--------|--------------------------| | 77 | 4D | 1 Byte | CNF | IOMAP | Extens | sion Module I/O Map | | | | X8 X7 X6 X | 〈5 X4 X3 〉 | (2 X1 | | | | | | X1 = 0 | | | XP1 | : I/O1 and I/O2 Not Used | | | | X1 = 1 | | | XP1 | : I/O1 and I/O2 Used | | | | X2 = 0 | | | XP1 | : I/O3 and I/O4 Not Used | | | | X2 = 1 | | | XP1 | : I/O3 and I/O4 Used | | | | X3 = 0 | | | XP1 | : I/O5 and I/O6 Not Used | | | | X3 = 1 | | | XP1 | : I/O5 and I/O6 Used | | | | X4 = 0 | | | XP1 | : I/O7 and I/O8 Not Used | | | | X4 = 1 | | | XP1 | : I/O7 and I/O8 Used | | | | X5 = 0 | | | XP2 | : I/O1 and I/O2 Not Used | | | | X5 = 1 | | | XP2 | : I/O1 and I/O2 Used | | | | X6 = 0 | | | XP2 | : I/O3 and I/O4 Not Used | | | | X6 = 1 | | | XP2 | : I/O3 and I/O4 Used | | | | X7 = 0 | | | XP2 | : I/O5 and I/O6 Not Used | | | | X7 = 1 | | | XP2 | : I/O5 and I/O6 Used | | | | X8 = 0 | | | XP2 | : I/O7 and I/O8 Not Used | | | | X8 = 1 | | | XP2 | : I/O7 and I/O8 Used | | 78 | 4E | 1 Byte
0 0 0 0 X4 | CNF
X3 X2 X1 | IOTYP | Extens | sion Module I/O Type | | | | X1 = 0 | | | XP1 | : I/O1 and I/O2 Digital | | | | X1 = 1 | | | XP1 | : I/O1 and I/O2 Analog | | | | X2 = 0 | | | XP1 | : I/O3 and I/O4 Digital | | | | X2 = 1 | | | XP1 | : I/O3 and I/O4 Analog | | | | X3 = 0 | | | XP1 | : I/O5 and I/O6 Digital | | | | X3 = 1 | | | XP1 | : I/O5 and I/O6 Analog | | | | X4 = 0 | | | XP1 | : I/O7 and I/O8 Digital | | | | X4 = 1 | | | XP1 | : I/O7 and I/O8 Analog | | RI. | HI. | Туре | R/W | Tag | Description | | |-----|-----|-------------|-----------|--------------|------------------------------------|--| | 79 | 4F | 1 Byte | CNF | IOMOD | Extension Module I/O Mode | | | | | X8 X7 X6 X5 | 5 X4 X3 X | (2 X1 | | | | | | X1 = 0 | | | XP1 : I/O1 and I/O2 Input | | | | | X1 = 1 | | | XP1 : I/O1 and I/O2 Output | | | | | X2 = 0 | | | XP1 :
I/03 and I/O4 Input | | | | | X2 = 1 | | | XP1 : I/O3 and I/O4 Output | | | | | X3 = 0 | | | XP1 : I/O5 and I/O6 Input | | | | | X3 = 1 | | | XP1 : I/O5 and I/O6 Output | | | | | X4 = 0 | | | XP1 : I/O7 and I/O8 Input | | | | | X4 = 1 | | | XP1 : I/O7 and I/O8 Output | | | | | X5 = 0 | | | XP2 : I/O1 and I/O2 Input | | | | | X5 = 1 | | | XP2 : I/O1 and I/O2 Output | | | | | X6 = 0 | | | XP2 : I/O3 and I/O4 Input | | | | | X6 = 1 | | | XP2 : I/O3 and I/04 Output | | | | | X7 = 0 | | | XP2 : I/O5 and I/O6 Input | | | | | X7 = 1 | | | XP2 : I/O5 and I/O6 Output | | | | | X8 = 0 | | | XP2 : I/O7 and I/O8 Input | | | | | X8 = 1 | | | XP2 : I/O7 and I/O8 Output | | | | | | | | | | | 80 | 50 | 1 Byte | CNF | | Spare | | | 81 | 51 | 1 Byte | CNF | | Spare | | | 82 | 52 | 1 Byte | CNF | | Spare | | | 83 | 53 | 1 Byte | CNF | | Spare | | | 84 | 54 | 1 Byte | CNF | | Spare | | | 85 | 55 | 1 Byte | CNF | | Spare | | | | | | | | | | | 86 | 56 | 2 Byte | CNF | MTBC | Maximum Time Between | | | | | | | | Communications (default = 60 sec.) | | | | | | | | | | | 87 | 57 | 2 Byte | CNF | AOT | Analog Output Type | | | | | | | 2 X11 X10 X9 | | | | | | X8 X7 X6 | X5 X4 | X3 X2 X1 | | | | | | X2 X1 | | | Signal Analog Output 1 | | | | | = 00 | | | Output Disabled | | | | | = 01 | | | Output 0 to 10V | | | | | = 10 | | | Output 0 to 20 mA | | | | | = 11 | | | Output 4 to 20 mA | | | | | X4 X3 | | | Signal Analog Output 2 (as X2 X1) | | | | | X6 X5 | | | Signal Analog Output 3 (as X2 X1) | | | | | X8 X7 | | | Signal Analog Output 4 (as X2 X1) | | | | | X10 X9 | | | Signal Analog Output 5 (as X2 X1) | | | | | X12 X11 | | | Signal Analog Output 6 (as X2 X1) | | | | | X14 X13 | | | Signal Analog Output 7 (as X2 X1) | | | | | X16 X15 | | | Signal Analog Output 8 (as X2 X1) | | | RI. | HI. | Type | R/W | Tag | Description | |-----|-----|----------|----------|--------|---| | 88 | 58 | 2 Bytes | CNF | AIT1 | Input Type of Analog Input 1 | | | | 0 0 0 | 0 0 X11 | X10 X9 | Unit of Measure | | | | X8 X7 X6 | X5 X4 X3 | X2 X1 | | | | | X4 X3 X2 | X1 | | | | | | = 0000 | | | No Units | | | | = 0001 | | | Degrees Celsius or Kelvin | | | | = 0010 | | | Degrees Fahrenheit | | | | = 0011 | | | Percent | | | | X5 = 1 | | | Enable Square Root of Input | | | | X6 = 1 | | | Alarm on Unfiltered Value | | | | X7 = 0 | | | 0-10 Volts | | | | X7 = 1 | | | 0-2 Volts, 0-20 mA or RTD | | | | X8 = 1 | | | 20 % Suppression | | | | X11 X10 | X9 | | Linearization and Sensor Type | | | | = 000 | | | Linear (active sensor) | | | | = 001 | | | Nickel 1000 (JCI) | | | | = 010 | | | Nickel 1000 Ext. Rng | | | | = 011 | | | A99 Sensor | | | | = 100 | | | PT1000 Sensor | | 89 | 59 | Number | CNF | HR1 | High Range Analog Input 1 | | 90 | 5A | Number | CNF | LR1 | Low Range Analog Input 1 | | 91 | 5B | Number | R/W (E) | HIA1 | High Alarm Limit Analog Input 1 | | 92 | 5C | Number | R/W (E) | LOA1 | Low Alarm Limit Analog Input | | 93 | 5D | Number | R/W (E) | ADF1 | Differential on Alarm Limit [units] | | 94 | 5E | Number | CNF | FTC1 | Filter Constant Analog Input 1 | | 95 | 5F | 2 Bytes | | | Spare | | 96 | 60 | 2 Bytes | CNF | AIT2 | Input Type of Analog Input 2 (bits as AIT1) | | 97 | 61 | Number | CNF | HR2 | High Range Analog Input 2 | | 98 | 62 | Number | CNF | LR2 | Low Range Analog Input 2 | | 99 | 63 | Number | R/W (E) | HIA2 | High Alarm Limit Analog Input 2 | | 100 | 64 | Number | R/W (E) | LOA2 | Low Alarm Limit Analog Input 2 | | 101 | 65 | Number | R/W (E) | ADF2 | Differential on Alarm Limit [units] | | 102 | 66 | Number | CNF | FTC2 | Filter Constant Analog Input 2 | | 103 | 67 | 2 Bytes | | | Spare | | RI. | HI. | Туре | R/W | Tag | Description | |-----|-----|---------|---------|------|--| | 104 | 68 | 2 Bytes | CNF | AIT3 | Input Type of Analog Input 3 (bits as AIT1) | | 105 | 69 | Number | CNF | HR3 | High Range Analog Input 3 | | 106 | 6A | Number | CNF | LR3 | Low Range Analog Input 3 | | 107 | 6B | Number | R/W (E) | HIA3 | High Alarm Limit Analog Input 3 | | 108 | 6C | Number | R/W (E) | LOA3 | Low Alarm Limit Analog Input 3 | | 109 | 6D | Number | R/W (E) | ADF3 | Differential on Alarm Limit [units] | | 110 | 6E | Number | CNF | FTC3 | Filter Constant Analog Input 3 | | 111 | 6F | 2 Bytes | | | Spare | | 112 | 70 | 2 Bytes | CNF | AIT4 | Input Type of Analog Input 4
(bits as AIT1) | | 113 | 71 | Number | CNF | HR4 | High Range Analog Input 4 | | 114 | 72 | Number | CNF | LR4 | Low Range Analog Input 4 | | 115 | 73 | Number | R/W (E) | HIA4 | High Alarm Limit Analog Input 4 | | 116 | 74 | Number | R/W (E) | LOA4 | Low Alarm Limit Analog Input 4 | | 117 | 75 | Number | R/W (E) | ADF4 | Differential on Alarm Limit [units] | | 118 | 76 | Number | CNF | FTC4 | Filter Constant Analog Input 4 | | 119 | 78 | 2 Bytes | | | Spare | | 120 | 74 | 2 Bytes | CNF | AIT5 | Input Type of Analog Input 5 (bits as AIT1) | | 121 | 79 | Number | CNF | HR5 | High Range Analog Input 5 | | 122 | 7A | Number | CNF | LR5 | Low Range Analog Input 5 | | 123 | 7B | Number | R/W (E) | HIA5 | High Alarm Limit Analog Input 5 | | 124 | 7C | Number | R/W (E) | LOA5 | Low Alarm Limit Analog Input 5 | | 125 | 7D | Number | R/W (E) | ADF5 | Differential on Alarm Limit [units] | | 126 | 7E | Number | CNF | FTC5 | Filter Constant Analog Input 5 | | 127 | 7F | 2 Bytes | | | Spare | | RI. | HI. | Туре | R/W | Tag | Description | |-----|-----|---------|---------|------|--| | 128 | 80 | 2 Bytes | CNF | AIT6 | Input Type of Analog Input 6 (bits as AIT1) | | 129 | 81 | Number | CNF | HR6 | High Range Analog Input 6 | | 130 | 82 | Number | CNF | LR6 | Low Range Analog Input 6 | | 131 | 83 | Number | R/W (E) | HIA6 | High Alarm Limit Analog Input 6 | | 132 | 84 | Number | R/W (E) | LOA6 | Low Alarm Limit Analog Input 6 | | 133 | 85 | Number | R/W (E) | ADF6 | Differential on Alarm Limit [units] | | 134 | 86 | Number | CNF | FTC6 | Filter Constant Analog Input 6 | | 135 | 87 | 2 Bytes | | | Spare | | 136 | 88 | 2 Bytes | CNF | AIT7 | Input Type of Analog Input 7
(bits as AIT1) | | 137 | 89 | Number | CNF | HR7 | High Range Analog Input 7 | | 138 | 8A | Number | CNF | LR7 | Low Range Analog Input 7 | | 139 | 8B | Number | R/W (E) | HIA7 | High Alarm Limit Analog Input 7 | | 140 | 8C | Number | R/W (E) | LOA7 | Low Alarm Limit Analog Input 7 | | 141 | 8D | Number | R/W (E) | ADF7 | Differential on Alarm Limit [units] | | 142 | 8E | Number | CNF | FTC7 | Filter Constant Analog Input 7 | | 143 | 8F | 2 Bytes | | | Spare | | 144 | 90 | 2 Bytes | CNF | AIT8 | Input Type of Analog Input 8 (bits as AIT1) | | 145 | 91 | Number | CNF | HR8 | High Range Analog Input 8 | | 146 | 92 | Number | CNF | LR8 | Low Range Analog Input 8 | | 147 | 93 | Number | R/W (E) | HIA8 | High Alarm Limit Analog Input 8 | | 148 | 94 | Number | R/W (E) | LOA8 | Low Alarm Limit Analog Input 8 | | 149 | 95 | Number | R/W (E) | ADF8 | Differential on Alarm Limit [units] | | 150 | 96 | Number | CNF | FTC8 | Filter Constant Analog Input 8 | | 151 | 97 | 2 Bytes | | | Spare | # **Notes** # **Notes** # **Notes** **Controls Group** 507 E. Michigan Street P.O. Box 423 Milwaukee, WI 53201 FAN 636.4 System 9100 Technical Manual Printed in U.S.A.